NSWC TR 81-120 # TECHNIQUES FOR REDUCING GUN BLAST NOISE LEVELS: AN EXPERIMENTAL STUDY by LARRY L. PATER JOHN W. SHEA Combat Systems Department **APRIL 1981** Approved for public release; distribution unlimited. E # NAVAL SURFACE WEAPONS CENTER Dahlgren, Virginia 22448 Silver Spring, Maryland 20910 #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | NSWC TR 81-120 AD-A/12290 | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | TECHNIQUES FOR REDUCING GUN | Final | | BLAST NOISE LEVELS: AN EXPERIMENTAL STUDY | 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(4) | | Larry L. Pater
John W. Shea | | | John W. Shea | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Surface Weapons Center (Code N43) | AREA & WORK UNIT NUMBERS | | Dahlgren, Virginia 22448 | 63657N, 63721N | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Naval Sea Systems Command | 12. REPORT DATE | | Code NAVSEA 62Y1 | April 1981 | | Washington, DC 20360 | 64 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | | UNCLASSIFIED | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | 1 | | Approved for public release; distribution unlimited | · | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from | n Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | TO SUFFEEMENTANT NOTES | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | C | 1 | | Gun Blast
Community Noise | Ì | | Noise Reduction | 1 | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | j | | Several techniques for reducing gun muzzle bla | st noise level were in- | | vestigated experimentally to determine potential ef | tectiveness and utility | for existing major-caliber guns. Techniques explored included muzzle brakes, conical muzzle devices, baffle-type silencers, water spray, and aqueous foam. DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102-014-6601 | UNCLASSIFIED | | |---|----------| | SCUURITY CLASSIFICATION OF THIS PAGE(When Date Entered) | | | | 1 | Ţ. | † | | | i | | | | | | | | | | | | 1 | } | | | | | | | | | | | | ; | | | 1 | | i | · | | | | | į | | | | | | į | | | | | | | | | | | | | | | | | | 1 | | | 1 | | | | | | | | | | | | 1 | | | | | | 1 | | | | | | 1 | | | | | #### FOREWORD This report was prepared as part of a developmental program to determine methods of reducing noise levels due to Naval weapons, particularly large guns, during training and testing operations. Early work was funded by the Naval Science Assistance Program (NSAP) at the request of COMTHIRDFLT and by the Navy Independent Research program. The majority of work was carried out under the Gun Blast Effects program, NAVSEATASK 653/497/004-1-S0956. This report was reviewed and approved by F. H. Maillie and J. F. Horton of the Systems Safety Division of the Combat Systems Department. Released by: THOMAS A. CLARE, Head Combat Systems Department sus a llare | Acces | sion For | | | | | | | |--------------------|-------------------------|-----|--|--|--|--|--| | NTIS | GRA&I | | | | | | | | DTIC | TAB 🗍 | | | | | | | | Unann | onnceg 🔲 | - 1 | | | | | | | Justification | | | | | | | | | By
Distr | By | | | | | | | | Availability Codes | | | | | | | | | Dist | Avail and/or
Special | | | | | | | | A | | | | | | | | ### CONTENTS | <u>Pa</u> | ige | |--|------------------------| | ABBREVIATIONS AND ACRONYMS | 7ii | | INTRODUCTION | 1
1
1
3 | | BASELINE: BARE MUZZLE | 4 | | PROCEDURES AND APPARATUS | 9 | | MUZZLE BRAKE | 12 | | CONICAL MUZZLE DEVICES | 14 | | BLAST REDUCER MUZZLE DEVICES | 22 | | VATER SPRAY | 26 | | FOAM | 33 | | SUMMARY OF CONCLUSIONS | 39 | | REFERENCES | 44 | | DISTRIBUTION | | | ILLUSTRATIONS | | | Figure | | | Bare Muzzle Near-Field Peak Overpressure (psi) | 5
6
7
8
10 | | Muzzle Brake | 15
17 | | 8 Change in Muzzle Blast Far-Field PSPL Due to 10° Conical Muzzle Device | 20 | ## ILLUSTRATIONS (Cont'd) | <u>Figure</u> | | Page | |---------------|---|------| | 9 | Schematic Cross Section of Blast Reducer Configuration BR-A | 23 | | 10 | Schematic Cross Section of Blast Reducer | 24 | | 11 | Change in Muzzle Blast Far-Field PSPL Due to Blast Reducer Muzzle Devices | 29 | | 12 | Water Spray | 30 | | | | | | | TABLES | | | <u>Table</u> | | | | 1 | Muzzle Brake Far-Field PSPL Raw Data, 7.62-mm Rifle | 13 | | 2 | Change in Far-Field PSPL Due to Muzzle Brake, 7.62-mm Rifle | 14 | | 3 | 10° Conical Muzzle Device Far-Field PSPL Raw Data, | | | | 7.62-mm Rifle Test | 18 | | 4 | Change in Far-Field PSPL Due to 10° Conical Muzzle | | | | Device, 7.62-mm Rifle Test | 19 | | 5 | Change in Far-Field PSPL Due to 10° Conical | | | | Muzzle Device, 5"/54 Naval Gun Test | 21 | | 6 | BR-A Far-Field PSPL Raw Data | 25 | | 7 | Change in Far-Field PSPL Due to Blast Reducer BR-A | 26 | | 8 | BR-F Far-Field PSPL Raw Data | 27 | | 9 | Change in Far-Field PSPL Due to Blast Reducer BR-F | 28 | | 10 | 7.62-mm Rifle Water Spray Experiment | 32 | | 11 | 40-mm Gun Water Spray Experiment | 34 | | 12 | 7.62-mm Gun Foam Experiment | 40 | #### ABBREVIATIONS AND ACRONYMS BM Barrel Muzzle caliber 1.0 barrel bore diameter dB Decibel GPM Gallons per Minute Hz Hertz kn Knots mm Millimeter No. Number NSAP Naval Science Assistance Program psi Pounds per square inch PSPL Peak Sound Pressure Level #### INTRODUCTION #### OBJECTIVE The purpose of this project was to determine the utility and effectiveness of several techniques for reducing gun blast far-field noise. The techniques that were investigated are in general applicable to guns of all sizes, from pistols and rifles to very large artillery and naval guns. Primary interest was in procedures and/or devices suitable for use on major-caliber guns such as the 5"/54 naval gun. It was desired that the procedures or devices be suitable for temporary use (e.g., during training and testing operations) on existing gun systems, without requiring extensive modification of, or causing damage to, the gun system or platform. Only a negligible effect on projectile trajectory could be tolerated, and impact on training and testing operations was to be minimized. Most of the noise reduction techniques that were investigated involve the use of some type of muzzle device. The requirement that the noise reducing device be suitable for use on existing gun systems severely restricts the allowable size and weight of the device. For example, very effective silencers have been developed for pistols and rifles, but these devices are typically of about the same size and weight as the gun barrel, and thus are obviously not suitable for use on major-caliber guns. Hardware size and weight restrictions were thus a major consideration throughout the project. #### BACKGROUND There are three sources of noise associated with firing a gun. These are the muzzle blast that occurs when the projectile uncorks the high-pressure propellant gases, the bow shock (sonic boom) of the supersonic projectile, and projectile detonation. Projectile detonation noise can be eliminated or reduced by using projectiles that are inert or contain only a very small spotting charge. The projectile bow shock noise field is discussed in some detail in another report and will be discussed only briefly here. Projectile bow shock exists in only a portion of the blast field, typically within a sector of about 60° to either side of the line of fire. Within this region, bow shock noise level at the earth's surface varies according to a complicated dependence upon projectile trajectory, projectile speed along the trajectory, projectile size and shape, and atmospheric acoustic refraction. The bow shock noise may be more significant than muzzle blast noise at some field locations, especially near the line of fire. Noise exposure due to projectile bow shock can be minimized by stopping the projectile at the shortest possible range. It should be noted that a muzzle blast noise reduction technique that has no effect on the projectile velocity or trajectory will have no effect on the projectile bow shock noise field. Reducing muzzle blast noise is a challenging problem, since muzzle blast is an unavoidable effect of firing a gun. One approach is to use "no-fire simulation" in lieu of firing for training purposes. This technique involves training disadvantages and requires sophisticated and expensive simulation systems, and so may reduce but probably not eliminate gunfire for training, and would have only limited application for testing. Under the proviso that the gun is to actually be fired, there are basically two approaches to reducing muzzle blast noise: - 1. Redistribute the blast field energy such that noise levels are decreased in some regions of the blast field, at the expense of increased noise levels in other regions. - 2. Remove energy from the blast wave, resulting in decreased sound levels throughout the entire blast field. There are several potential methods of implementing these two basic approaches. Naturally occurring
atmospheric sound refraction can be used (but not controlled) to redistribute blast field energy. This technique can be important for all types of noise and has been extensively discussed in other reports. Hethods of implementing utilization of atmospheric refraction include field monitoring of noise levels and ray-tracing algorithms based on meteorological sounding data. Cognizance of atmospheric refraction must be a mandatory part of noise control procedures for far-field explosive noise, since the phenomenon can result in result in noise level variations of as much as 50 dB for a given source. A blast energy redistribution technique that offers more direct control of gun muzzle blast noise levels is utilization of muzzle blast field directivity. Recent studies 1,11 have shown that muzzle blast directivity amounts to approximately 15 dB throughout the far field; i.e., the peak sound pressure level (PSPL) and C-weighted sound exposure level at a given distance from the gun are about 15 dB higher in front of the gun than behind the gun. Thus, in some firing range scenarios, a measure of control of noise levels can be achieved by controlling direction of fire as well as gun location. #### PROJECT SCOPE The current project consisted of further investigation of techniques and devices for controlling gun muzzle blast noise levels. Conical muzzle devices and a muzzle brake were tested to determine the degree of blast redistribution due to such devices. Blast reducers of conventional silencer design, but small and light enough to possibly be used with existing major-caliber guns, were investigated as a method of removing energy from the blast wave. Another technique for removing energy from the blast wave, which was investigated in a preliminary fashion, was to introduce into the gun muzzle region some substance that would interact with and remove energy from the blast wave during or shortly after its formation. Substances that were tried included water spray and aqueous foam. The effectiveness of each noise reduction technique was judged according to the amount of reduction in PSPL that was achieved.* It is generally agreed that, for occasional noise events, unaided human hearing cannot reliably detect differences in PSPL smaller than about 3 dB. On the other hand, a change of 10 dB ^{*} It should be recognized that PSPL alone is not necessarily an adequate general description of human annoyance. 10,12,13,14,15 However, PSPL is a good indicator if duration and spectral energy distribution are not greatly changed, and offers the advantage of being easily measured. seems to correspond roughly to a factor of two change in subjective noisiness or annoyance. Thus, any noise reduction technique that yields a change in noise level of less than 3 dB is of little or no value in terms of reducing human annoyance. A reduction of at least 10 dB was the goal of the present project. #### BASELINE: BARE MUZZLE The near-field peak overpressure distribution for bare muzzle guns has been extensively documented. \$16-22\$ Figure 1 shows a typical near-field peak overpressure distribution. \$17\times\$ Figure 2 shows the same blast field expressed as PSPL in units of decibels, \$\times\$ and Figure 3 explicitly shows the PSPL directivity relative to \$180\times\$ from the line of fire. This same near-field directivity information is shown in different format in Figure 4. Also shown in Figure 4 is near-field data for the 7.62-mm rifle used to obtain most of the data presented in this report. It can be seen that the 7.62-mm rifle near-field peak overpressure directivity agrees quite well with that of major-caliber naval guns. The general validity of reduced-scale investigation of near-field gun muzzle blast has been well established. \$1,16,17,18,23\$ ** Peak sound pressure level (PSPL, or L pk) is a logarithmic comparison scale defined by $$L_{pk} = 10 \log_{10} \left(\frac{P_{m}}{P_{o}}\right)^{2} = 20 \log_{10} \frac{P_{m}}{P_{o}}$$ in units of decibels, where P = peak overpressure and P = 20 μ P = 2.9 x 10 psi = reference overpressure for 0 dB. Further discussion may be found in many references, for example Reference 1 or 10 of this report. ^{*} This blast field is an average for a wide variety of naval guns. Similitude was achieved by expressing radial distance from the gun muzzle in units of calibers, one caliber being equal to the gun bore diameter. Figure 1. Bare Muzzle Near-Field Peak Overpressure (psi) Figure 2. Bare Muzzle Near-Field Peak Sound Pressure Level (dB) Figure 3. Bare Muzzle Near-Field Directivity (dB) re 180° Figure 4. Muzzle Blast Directivity Recent work^{1,11} has shown that gun muzzle blast PSPL directivity amounts to about 14 to 17 dB and is essentially constant for a given gun throughout the far field.* The far-field PSPL directivity of the 7.62-mm rifle used in the present investigation is shown in Figure 4. It has been shown¹ that the 7.62-mm rifle is an adequate scale replica of major-caliber guns for purposes of reduced-scale blast field investigation. #### PROCEDURES AND APPARATUS The noise parameter that was measured throughout the current study was peak unweighted sound pressure level. Data acquisition was by means of Gen Rad Model 1982 sound level meters. For measurement of PSPL, the meter control settings used were "flat" weighting, "peak" detector, octave filter selector set to "WTG" (broad band), and the range switch set to the appropriate decibel range. Microphone attenuators (-10 dB) were used when PSPL exceeded 140 dB. were modified to make the PSPL value available as a constant voltage at the "DC out" jack, output linear in decibel. This voltage was transmitted via land lines, using a specially fabricated "line driver," from each instrumentation location to an instrumentation van where the voltage values were sequentially and rapidly recorded by means of a Datel Systems Model PDL-10 Data Logger. The recorded voltages were converted to decibel values during data reduction by means of voltage versus decibel calibration curves previously prepared for each sound level meter. The meters were also modified by installation of a small solenoid used to remotely actuate (from the instrumentation van) reset of the peak and hold circuitry. Sound level meters were calibrated before each test by means of Gen Rad Model 1567 1000 Hz Sound Level Calibrators. The 7.62-mm rifles used to obtain most of the data were mounted in an overand-under configuration on a machine gun tripod as shown in Figure 5. This ^{*} Data have been presented for distances in excess of 100,000 calibers. Figure 5. 7.62 mm Rifles arrangement allowed accurate and repeatable adjustments of gun train angle (direction of fire), so that data could be obtained at various angles from the line of fire without moving the instrumentation. Projectile bow shock was eliminated from the blast field by means of bullet traps located a few hundred calibers downrange from the gun muzzle. Throughout this report the effects of the various muzzle blast noise reduction techniques are presented in terms of excursions of far-field PSPL from the far-field directivity curve* shown in Figure 4. This data presentation is meaningful since both far-field directivity and the effect of each noise reduction technique relative to the directivity curve are practically invarient throughout the far-field, except for variations caused by atmospheric refraction. Atmospheric refraction effects on the data were avoided to a considerable extent by using two closely juxtaposed guns, one bare muzzle and one employing the noise reduction technique. The guns were fired at about 10-second time intervals, with a total of six rounds fired from each gun at each train angle of interest, for most of the tests. The parameter of interest is the difference in noise level for the two guns. This procedure relies on the assumption that atmospheric propagation conditions do not vary significantly during a short time interval, which is generally true for gross atmospheric temperature and wind structure. Wind gusts or atmospheric turbulence can, nevertheless, result in significant Nearly all testing was conducted at night to take advantage of relatively stable atmospheric propagation conditions and minimal winds. scatter was further minimized by using ammunition from a single specially selected production lot. Further details of the test apparatus and procedures, including some aspects not of importance to the results presented in this report, may be found in Reference 1. ^{*} These results may be translated into absolute levels through use of available models 1,11 for bare muzzle far-field gun blast, expressed as a function of distance from the gun, angle from the direction of fire, and gun elevation angle for various atmospheric propagation conditions. #### MUZZLE BRAKE The far-field PSPL distribution of a muzzle brake was measured using the 7.62-mm rifle and procedures described above. The muzzle brake was a conventional (open sides, flat top and bottom plates) single baffle design of 1.25 calibers inside length, 2 calibers inside height, 3 calibers wide flat baffle, momentum index $\cong 1.2.$ * Far-field PSPL measurements were made at distances from the gun muzzle and angles from the line of fire shown in Table 1. The data shown in Table 1 exhibit effects of atmospheric refraction. These effects can be removed to a considerable extent, as discussed under "PROCEDURES AND APPARATUS," by examining the difference between PSPL values with and without the muzzle brake. These values, shown in Table 2, show the effect of the muzzle brake. It can be seen that, within the uncertainty limits of data scatter, the far-field effect of the muzzle brake on PSPL is essentially independent of distance in the far field. The averaged (for all four measurement distances) effect of the muzzle brake, from Table 2, is shown in Figure 6 as excursions from the bare muzzle directivity curve. The
significance of the ±3 dB bounding curves (dashed lines) is that data points that fall between the bounding curves represent an insigificant noise level change in terms of human perception of noisiness. It can be seen from Figure 6 that the only significant change in PSPL caused by the muzzle brake was an increase, in the region behind the gun.** The tested muzzle brake and its blast field are quite typical of practical muzzle brakes. Hence, it can be concluded that muzzle brakes are of little use for reducing far-field noise disturbance. ^{*} This muzzle brake is configuration No. 1 of Reference 24, geometrically scaled according to gun caliber (bore diameter). ^{**} It is interesting to note that near-field directivity is preserved to some extent into the far field, as is the case for bare muzzle directivity as illustrated in Figure 4. Table 1. Muzzle Brake Far-Field PSPL Raw Data, 7.62-mm Rifle | | 138,000 | Muzzle
e Brake | 83.9 | 86.1 | 82.3 | 75.6 | 78.2 | 83.7 | 82.0 | 80.1 | |--|----------------|-------------------|-------|-------|-------|-------|-------|-------|-------|-------| | ers) | | Bare
Muzzle | 86.9 | 88.6 | 84.8 | 78.1 | 78.9 | 77.3 | 73.9 | 73.9 | | @ R (calibo | 80,200 | Muzzle
Brake | 8.76 | 99.1 | 97.0 | 94.5 | 95.2 | 99.2 | 95.7 | 94.5 | | vel (dB) (| 8 | Bare
Muzzle | 100.7 | 101.9 | 1.66 | 94.4 | 7.76 | 93.4 | 87.9 | 89.0 | | Peak Sound Pressure Level (dB) @ R (calibers) | 26,000 | Muzzle
Brake | 110.8 | 115.2 | 113.4 | 108.4 | 110.0 | 109.2 | 107.8 | 110.9 | | ak Sound J | 20 | Bare
Muzzle | 114.1 | 115.6 | 112.9 | 110.5 | 110.2 | 106.1 | 102.6 | 105.4 | | Pe | 14,000 | Muzzle
Brake | 118.0 | 120.9 | 119.6 | 115.8 | 116.8 | 117.6 | 115.8 | 115.6 | | 14 | Bare
Muzzle | 121.1 | 123.3 | 121.1 | 116.4 | 116.6 | 114.6 | 110.5 | 109.0 | | | Angle
from
Direction
of Fire
(degrees) | | 10 | 30 | 50 | 20 | 06 | 120 | 150 | 180 | | Table 2. Change in Far-Field PSPL Due to Muzzle Brake, 7.62-mm Rifle | Angle
from | Δ PSPL (dB) @ R (calibers) | | | | | | | | |-----------------------------------|----------------------------|--------|--------|---------|---------------|--|--|--| | Direction
of Fire
(degrees) | 14,000 | 26,000 | 80,200 | 138,000 | All
(mean) | | | | | 10 | -3.1 | -3.3 | -2.9 | -3.0 | -3.1 | | | | | 30 | -2.4 | -0.4 | -2.8 | -2.5 | -2.0 | | | | | 50 | -1.5 | +0.5 | -2.1 | -2.5 | -1.4 | | | | | 70 | -0.6 | -2.1 | +0.1 | -2.5 | -1.3 | | | | | 90 | +0.2 | -0.2 | +0.8 | -0.7 | 0.0 | | | | | 120 | +3.0 | +3.1 | +5.8 | +6.4 | +4.6 | | | | | 150 | +5.3 | +5.2 | +7.8 | +8.1 | +6.6 | | | | | 180 | +6.6 | +5.5 | +5.5 | +6.2 | +6.0 | | | | #### CONICAL MUZZLE DEVICES The effects of conical muzzle devices on near-field gun blast have been reported previously, 16,25,26,27 and some data regarding the effect on recoil impulse is also available. In general, the effects are increased peak overpressure in front of the gun and in the remainder of the blast field, especially behind the muzzle, and some decrease in peak overpressure. This amounts to enhancement of the bare muzzle directivity. Also, there is some increase in recoil impulse. The near-field blast study of SooHoo and Yagla 26 presents typical near-field conical muzzle device results, obtained using the 5"/54 naval gun. Peak overpressure data were presented for the bare muzzle gun and for a conical muzzle Figure 6. Change in Muzzle Blast Far-Field PSPL Due to Muzzle Brake device of 10° half-angle, 4.2 calibers in length, and with an initial inside diameter of 1.05 calibers. Results are presented in Figure 7* in terms of the change in PSPL due to the muzzle device. These results are quite typical of a rather wide range of muzzle devices, 27 including cones, cylinders, and paraboloids of various sizes. It can be seen that the increase in directivity is substantial in the near field, but decreases with increasing distance from the muzzle. Far-field effects on muzzle blast PSPL were obtained during the present study for a conical muzzle device of 10° half-angle, with an inside length of 4.0 calibers and an initial inside diameter of 1.1 calibers. This muzzle device is nearly a scale replica of the device of SooHoo and Yagla²⁶ discussed above. Data were obtained using the 7.62-mm rifle and test apparatus described earlier. Results are presented in Tables 3 and 4 and in Figures 7 and 8. Figure 7 shows the change in far-field PSPL explicitly, and Figure 8 shows the excursion from the bare muzzle directivity curve. A preliminary investigation²⁸ of the effect of a conical muzzle device on far-field muzzle blast also provided some data. The basic philosophy of the experiment was quite similar to the 7.62-mm rifle tests; differences included the guns (5"/54), firing interval, instrumentation locations, and that the guns were fired on a fixed direction of fire, with field measurement locations varied by moving the instrumentation. The two guns, located about 120 calibers apart, were fired within about 30 seconds. One of the guns was equipped with a 10° conical muzzle device identical to that used by SooHoo and Yagla.²⁶ The test was fired during daylight hours, under quite significant atmospheric refraction conditions, with the result that no data were obtained at some of the desired field points ^{*} The results for angles near 180° may be strongly influenced by the presence of the gun mount. Figure 7. Change in PSPL Due to 10° Conical Muzzle Device Table 3. 10° Conical Muzzle Device Far-Field PSPL Raw Data, 7.62-mm Rifle Test | Angle | | | Peak Sound | Pressure] | Peak Sound Pressure Level (dB) @ R (calibers) | g R (calib | ers) | | |-------------------|--------|-------------|----------------|-------------|---|-------------|----------------|-------------| | Direction of Fire | 14,000 | 00 | 26,000 | 00 | 80,200 | 00 | 138,000 | 00 | | (degrees) | Bare | 10°
Cone | Bare
Muzzle | 10°
Cone | Bare
Muzzle | 10°
Cone | Bare
Muzzle | 10°
Cone | | | | | | | | | | | | 10 | 123.2 | 126.4 | 117.3 | 120.1 | 106.4 | 109.9 | 101.3 | 104.0 | | 30 | 122.7 | 126.1 | 112.5 | 116.2 | 109.3 | 112.6 | 102.2 | 105.5 | | 50 | 122.4 | 125.8 | 114.4 | 118.5 | 107.2 | 110.4 | 100.3 | 104.4 | | 70 | 120.0 | 121.8 | 113.4 | 115.1 | 107.3 | 108.7 | 9.76 | 96.1 | | 06 | 119.3 | 119.5 | 111.8 | 112.4 | 103.6 | 105.2 | 95.6 | 9.96 | | 120 | 115.3 | 113.6 | 108.4 | 107.2 | 8.66 | 92.6 | 91.5 | 88.9 | | 150 | 111.2 | 110.4 | 105.7 | 105.1 | 95.5 | 97.2 | 84.2 | 87.3 | | 180 | 110.9 | 114.3 | 102.0 | 107.6 | 95.4 | 100.2 | 86.1 | 87.8 | | | | | | | | | | | Table 4. Change in Far-Field PSPL Due to 10° Conical Muzzle Device, 7.62-mm Rifle Test | Angle from | Δ PSPL (dB) @ R (calibers) | | | | | | | | | |-----------------------------------|----------------------------|--------|--------|---------|------------|--|--|--|--| | Direction
of Fire
(degrees) | 14,000 | 26,000 | 80,200 | 138,000 | All (mean) | | | | | | | | | | | | | | | | | 10 | +3.2 | +2.8 | +3.5 | +2.7 | +3.0 | | | | | | 30 | +3.4 | +3.7 | +3.3 | +3.3 | +3.4 | | | | | | 50 | +3.4 | +4.1 | +3.2 | +4.1 | +3.7 | | | | | | 70 | +1.8 | +1.7 | +1.4 | +1.5 | +1.6 | | | | | | 90 | +0.2 | +0.6 | +1.6 | +1.0 | +0.8 | | | | | | 120 | -1.7 | -1.2 | -4.2 | -2.6 | -2.4 | | | | | | 150 | -0.8 | -0.6 | +1.7 | +3.1 | +0.8 | | | | | | 180 | +3.4 | +5.6 | +4.8 | +1.7 | +3.9 | | | | | because they were located in a region of greatly reduced sound level. The resultant data are shown in Table 5 and Figures 7 and 8; each datum in Table 5 is the mean value from up to five test rounds. The far-field data for the 10° conical muzzle devices exhibited rather large scatter, so that any conclusions must be somewhat tentative. The presentation shown in Figure 7 strongly indicates, however, that the near-field directivity enhancement effect of the conical muzzle device is considerably decreased by the time the blast wave reaches the distances ($R \simeq 10^4 - 10^5$) at which far-field data were measured. Figure 8 illustrates that the change in far-field PSPL due to the Figure 8. Change in Muzzle Blast Far-Field PSPL Due to 10° Conical Muzzle Device conical muzzle device is generally smaller than 3 dB, and that even these reductions occur in only a limited portion of the blast field. Such a device may be of use, however, in some scenarios, e.g., at a firing range that can take advantage of bare muzzle directivity and/or needs only a small increment of further noise reduction to meet a noise regulation. It should be kept in mind that a conical muzzle device is generally much lighter in weight than other noise reducing muzzle devices. Also, the noise reduction occurs in a region where projectile bow shock does not exist, while the noise increase occurs in the bow shock region and, thus, may be of lesser significance. Finally, the muzzle device tesced in this exploratory development project has not been optimized; it may be possible to achieve increased directivity enhancement. In summary, it appears that conical (or possibly other forms, e.g., paraboloid 27) muzzle devices are of quite limited utility for noise control, but may find application in special circumstances. Table 5. Change in Far-Field PSPL Due to 10° Conical Muzzle Device, 5"/54 Naval Gun Test | Angle
from
Direction | | Δ PSPL (dB) @ R (calibers) | | | | | | | |----------------------------|--------|----------------------------|---------|---------------|--|--|--|--| | of Fire
(degrees) | 25,200 | 76,300 | 140,000 | All
(mean) | | | | | | 30 | +2.3 | +2.6 | | +2.4 | | | | | | 70 | +0.6 | +2.3 | | +1.4 | | | | | | 110 | -0.3 | | | -0.3 | | | | | | 150 | -1.7 | | <u></u> | -1.7 | | | | | #### BLAST REDUCER MUZZLE DEVICES Many silencers have been built and tested, ^{29,30} including some specifically intended for use on major-caliber guns. ^{31,32} Reductions in PSPL of more than 20 dB have been achieved,
generally by means of long cylindrical canisters with internal baffles. Silencers that yield such dramatic noise level reductions are generally quite large, often of roughly the same length and weight as the gun barrel. These are not suitable for use on major-caliber guns except possibly in special circumstances that would allow the device to be separately supported. The objective of most previous silencer development programs has been to achieve great reductions in blast overpressure, to the point of inaudibility in the far field. Such dramatic reductions would certainly be very desirable for noise control, but a smaller reduction in far-field noise level could still be useful. The objective of this portion of the current project was to determine the feasibility of a blast reducer muzzle device, i.e., a silencer of moderate effectiveness, that might yield a useful reduction (~10 dB) in noise level and still be small and lightweight enough to be used on existing major-caliber gun systems without requiring additional support and without damaging the gun. Very little information regarding the performance of such devices is available. An extensive parameter study was planned, using an adjustable blast reducer muzzle device. The tests were carried out at reduced scale using the 7.62-mm rifle apparatus and procedures described earlier. The adjustable blast reducer consisted of a cylindrical tube that was mounted on the gun muzzle and could be fitted with a variety of parts to vary device length, internal volume, and baffle shape, location, and number. The device is shown mounted on the gun in Figure 5. Only two configurations, designated as BR-A and BR-F, and shown schmatically in Figures 9 and 10, were actually tested. These devices were of a size judged to be at or beyond the limit of practicality for use on existing large guns. Results are shown in Tables 6 through 9 and Figure 11. Configuration BR-A, a cylinder 8 calibers long and 5 calibers in diameter with three curved baffles Schematic Cross Section of Blast Reducer Configuration BR-A Figure 9. Schematic Cross Section of Blast Reducer Configuration BR-F Figure 10. Table 6. BR-A Far-Field PSPL Raw Data | Angle | | Peak | s Sound Pi | Peak Sound Pressure Level (dB) @ R (calibers) | vel (dB) (| a R (cal | ibers) | | |----------------------|----------------|-------|----------------|---|----------------|----------|------------------|------| | Direction
of Fire | 14,000 | 00 | 26,000 | 000 | 80,200 | 200 | 138,000 | 000 | | (degrees) | Bare
Muzzle | BR-A | Bare
Muzzle | BR-A | Bare
Muzzle | BR-A | Bare
 Muzzle | BR-A | | | | | | | | | | | | 30 | 122.2 | 117.1 | 115.1 | 110.4 | 106.5 | 103.0 | 96.3 | 95.0 | | 06 | 117.8 | 113.7 | 111.2 | 108.2 | 100.3 | 9.86 | 94.0 | 9.88 | | 150 | 110.2 | 109.5 | 109.5 104.1 | 101.7 | 89.3 | 85.3 | 8.4.8 | 75.7 | | | | | | | | | | | Gun: 7.62-mm rifle Table 7. Change in Far-Field PSPL Due to Blast Reducer BR-A | Angle
from
Direction | Δ PSPL (dB) @ R (calibers) | | | | | | | | |----------------------------|----------------------------|--------|--------|---------|---------------|--|--|--| | of Fire
(degrees) | 14,000 | 26,000 | 80,200 | 138,000 | All
(mean) | | | | | | | | | | | | | | | 30 | -5.1 | -4.7 | -3.5 | -1.3 | -3.6 | | | | | 90 | -4.1 | -3.0 | -1.7 | -5.4 | -3.6 | | | | | 150 | -0.7 | -2.4 | -4.0 | -9.1 | -4.0 | | | | spaced at 2 caliber intervals, yielded a PSPL reduction of ~4 dB. Configuration BR-F, a single curved baffle design with an expansion chamber, yielded ~5 dB reduction in PSPL. Reductions of these magnitudes probably do not justify use of such large, heavy muzzle devices. #### WATER SPRAY An interesting concept for gun blast noise reduction is to introduce some substance into the muzzle region that could interact with and remove energy from the blast wave. It would be desirable for this substance to be cheap, easily handled, and of minimal environmental impact. A substance that comes immediately to mind is water. The total energy released by the propellant of a 5"/54 naval gun is on the order of 5×10^6 ft-lb (1.6 $\times 10^6$ cal), which is equivalent to the heat of vaporization of a few liters of water. Actually, less than half of the propellant energy goes into the blast wave. A difficulty is that the time available for the energy interaction to occur is very short. Table 8. BR-F Far-Field PSPL Raw Data | Anglefrom | | Peak | Sound Pr | essure Le | Peak Sound Pressure Level (dB) @ R (calibers) | g R (cali | (bers) | | |----------------------|----------------|--------|----------------|-----------|---|-----------|----------------|------| | Direction
of Fire | 14, | 14,000 | 26,000 | 000 | 80,000 | 000 | 138,000 | 000 | | (degrees) | Bare
Muzzlo | BR-F | Bare
Muzzle | BR-F | Bare
Muzzle | BR-F | Bare
Muzzle | BR-F | | | | | | | | | | | | 30 | 122.9 | 121.6 | 115.1 | 114.0 | 108.3 | 107.8 | 107.8 101.8 | 6.99 | | 06 | 120.2 | 116.7 | 114.1 | 110.8 | 104.1 | 96.9 | 95.7 | 0.68 | | 150 | 111.8 | 107.4 | 106.8 | 102.6 | 98.7 | 90.1 | 85.0 | 79.5 | | | | | | | | | | | Gun: 7.62-mm rifle Table 9. Change in Far-Field PSPL Due to Blast Reducer BR-F | Angle
from
Direction | Δ PSPL (dB) @ R (calibers) | | | | | | | |----------------------------|----------------------------|--------|--------|---------|---------------|--|--| | of Fire
(degrees) | 14,000 | 26,000 | 80,200 | 138,000 | All
(mean) | | | | 30 | -1.3 | -1.1 | -0.5 | -1.9 | -1.2 | | | | 90 | -3.5 | -3.3 | -7.2 | -6.7 | -5.2 | | | | 150 | -4.4 | -4.2 | -8.6 | -5.5 | -5.7 | | | A preliminary feasibility investigation was conducted to determine if significant noise reductions could be readily achieved by means of water spray. Two series of exploratory experiments were performed, using the 7.62-mm rifle and a 40-mm naval gun, respectively. Water spray was provided for both tests by fire department equipment, specifically a "Grant Gun" equipped with a "Fog Hog" nozzle, with water supplied from a hydrant by means of a pumper truck and 3-inch diameter fire hose; flow rates were on the order of hundreds of gallons per minute. The nozzle was adjusted to give the finest spray (smallest droplet size) attainable; no other control or measurement of droplet size was attempted. The water spray obtained appeared to be a fine, dense mist, i.e., the droplet size appeared to be quite small by ordinary standards, although they were very probably much larger than micron-size. The spray was directed at about 90° to the line of fire, from a point to one side of the muzzle that resulted in the muzzle region being engulfed by fine, dense mist, as shown in Figure 12. The mist was so fine as to be greatly affected by even moderate wind. The 7.62-mm rifle experiment used the rifles discussed earlier, shown in Figures 5 and 12. The gun muzzles were covered by a small piece of tape to prevent water entry. The firing procedure was to first establish suitable water Figure 11. Change in Muzzle Blast Far-Field PSPL Due to Blast Reducer Muzzle Devices Figure 12. Water Spray spray, fire the lower gun, turn off the water spray, and finally fire the upper (baseline) gun; elapsed time between firing of the two guns was about 10 to 12 seconds. Instrumentation consisted of six Gen Rad Model 1982 sound level meters and the automated data recording system described earlier. Instrumentation field locations were at 45, 90, and 135° to either side of the line of fire, at a radial distance of 4,000 calibers from the gun muzzle. Projectile bow shock was eliminated from the blast field by means of a bullet trap. Results of the 7.62-mm water spray experiment are shown in Table 10. The average reduction in PSPL due to the water spray was only 1.6 dB, a reduction large enough to be interesting but not large enough to be useful. Another water spray experiment was performed using a fairly large gun, the 40-mm naval gun. Far-field instrumentation and data acquisition apparatus was similar to that for the 7.62-mm rifle, except that only four Gen Rad 1982 sound level meters were used, located 90 and 135° to either side of the line of fire at a radial distance from the muzzle of 1,143 calibers. Near-field overpressure was also measured by means of two Ostronics Model PB-200 pencil-type blast gages pointed at the muzzle and located at 45° right, 66 calibers and 105° right, 55 calibers; data was recorded onto a Honeywell Model 5600 tape recorder. The gun was a standard 40-mm naval gun with the conical "flash hider" muzzle device removed and was fired at an elevation angle of approximately 0°. The muzzle was covered with 4-mil plastic film to prevent water entry. Ammunition consisted of standard service propelling charges and Mk 2 inert projectiles. No attempt was made to stop the projectile to eliminate projectile bow shock from the blast field; no measurements were made in the bow shock region of the far field, and the bow shock PSPL is much smaller than the muzzle blast PSPL in the near field. The water spray in all cases was directed at ~90° to the line of fire, with the spray apparatus located at various positions as required, for various spray nozzle adjustments, such that the gun muzzle was engulfed in the fine mist portion of the spray pattern. Flow rate throughout the test was approximately 600 gallons/minute. Because the gun had to be reloaded before each shot, elapsed time between water spray and bare muzzle shots varied from 40 to 120 seconds. "able 10. 7.62-mm Rifle Water Spray Experiment | Mean
A PSPL | (dB) | | | -1.5 | | | -3.6 | | | 6.0- | | | -0.4 | -1.6 | |--|-----------|-------------------------|-------------|--------|-------------------------|-------------|--------|-------------------------|-------------|--------|-------------------------|-------------|--------|-----------------| | e (degrees) = | 45 left |
133.9 | 133.7 | +0.2 | 134.0 | 135.6 | -1.6 | 135.6 | 137.2 | -1.6 | 133.9 | 134.7 | -0.8 | -1.0 | | ine of Fir | 90 left | 127.7 | 129.3 | -1.6 | 128.0 | 130.0 | -2.0 | 127.7 | 129.7 | -2.0 | 128.9 | 130.3 | -1.4 | -1.8 | | igle from L | 135 left | 126.2 | 126.6 | -0.4 | 125.6 | 130.7 | -5.1 | 126.1 | 127.1 | -1.0 | 128.5 | 129.2 | -0.7 | -1.8 | | = 4000 calibers, Angle from Line of Fire | 135 right | 125.8 | 128.8 | -3.0 | 124.5 | 128.6 | -4.1 | 125.1 | 129.4 | -4.3 | 128.5 | 126.6 | +1.9 | -2.4 | | @ R = 4000 | 90 right | 127.9 | 132.5 | 9.4- | 129.1 | 133.6 | -4.5 | 130.1 | 132.8 | -2.7 | 128.2 | 129.6 | -1.4 | -3.3 | | PSPL (dB) @ R | 45 right | 142.8 | 142.2 | 9.0+ | 142.5 | 145.9 | 7.7- | 147.2 | 140.9 | +6.3 | 145.5 | 145.5 | 0.0 | 9.0+ | | Parameter | | Water Spray,
370 GPM | Bare Muzzle | ∇ PSPL | Water Spray,
370 GPM | Bare muzzle | Δ PSPL | Water Spray,
370 GPM | Bare Muzzle | □ PSPL | Water Spray,
500 GPM | Bare Muzzle | □ PSPL | All Mean A PSPL | | Rd. | No. | | 77 | 1,2 | т
П | 4 | 3,4 | Ŋ | 9 | 5,6 | 7 | 8 | 7,8 | All | Note: Wind during test $\sim 5 \text{ km}$, from 135° left to 45° right. The results of the experiment are shown in Table 11. The overall average, for near-field and far-field data, of the change in PSPL due to the water spray was -2.5 dB. The far-field data exhibited considerable scatter, but on the average the PSPL values for near field and far field agreed fairly well. Spray configuration seemed to have little effect on change in PSPL as long as the gun muzzle was engulfed in the fine mist region of the spray (spray configurations B, C, and D); for these cases the PSPL reduction was about 3 dB, compared to about 1.5 dB for spray configuration A (muzzle engulfed in the high-velocity jet region of the spray pattern). The PSPL reduction of about 3 dB that was obtained is of little utility for noise control except possibly under special circumstances.* The reduction is, however, large enough to be interesting, and perhaps merits further investigation (no further investigation was undertaken during the current project). It is difficult to speculate on what changes should be made to the water spray characteristics, since the phenomenological mechanism that produced the PSPL reduction is not known. It seems plausible that a dense concentration of much smaller droplets might be required, which would make the mist even more susceptible to disruption by wind. #### FOAM Recent experiments^{34,35} have shown that foam can yield large reductions in airblast PSPL from explosive charge detonations. In these experiments, the explosive charge was engulfed in aqueous foam such as is used in firefighting. A preliminary investigation into the utility of foam for reducing gun muzzle blast noise was carried out as part of the present project. The foam that was used in this initial investigation was shaving cream, contained in a small (diameter ~20 calibers) plastic bag taped to the muzzle of the ^{*} See "CONICAL MUZZLE DEVICE" section for further discussion. Table 11. 40-mm Gun Water Spray Experiment | Round Number | Spray | | PSPL (dB) | PSPL (dB) @ R (calibers), 0 (degrees) | ers), 0 (d | egrees) = | | Mean | |----------------------|--------------------|-------------------|--------------------|---------------------------------------|------------------|-----------------|------------------|----------------| | (BM = Bare
Muzzle | Configu-
ration | 1143,
90 right | 1143,
135 right | 1143,
135 left | 1143,
90 left | 66,
45 right | 55,
105 right | A PSPL
(dB) | | l (Spray) | А | 151.4 | 134.4 | 136.3 | 145.7 | 176.8 | 1.69.1 | | | 2 (BM) | | 145.5 | 135.3 | 137.0 | 147.8 | NO DATA | NO DATA | | | 1-2, A PSPL | | +5.9 | 6.0- | -0.7 | -2.1 | NO DATA | NO DATA | 9.0+ | | 3 (Spray) | A | 149.6 | 135.2 | 137.8 | 145.3 | 175.7 | 168.8 | | | 4 (BM) | | 148.1 | 136.9 | 144.8 | 148.4 | 178.4 | 173.5 | | | 3-4, A PSPL | | +1.5 | -1.7 | -7.0 | -3.1 | -2.7 | -4.7 | -3.0 | | 5 (Spray) | ⋖; | 150.7 | 135.7 | 141.6 | 147.9 | 175.8 | 168.8 | | | 6 (BM) | | 156.5 | 137.7 | 141.2 | 148.8 | NO DATA | 173.4 | | | 5-6, A PSPL | | -5.8 | -2.0 | 7.0+ | 6.0- | NO DATA | 9.4- | -2.6 | | 7 (Spray) | Ą | 153.1 | 135.9 | 141.2 | 147.6 | 177.3 | 9.691 | | | (BM) | | 143.9 | 135.6 | 138.5 | 148.7 | 179.2 | 173.4 | | | 7-8, A PSPL | | +9.2 | +0.3 | +2.7 | -1.1 | -1.9 | -3.8 | +0.9 | * Spray Configuration A: Spray nozzle location 6 cal forward, ll cal right, spray angle setting 90°, water flow rate $\sim\!\!600$ GPM. Table 11. 40-mm Gun Water Spray Experiment (Cont'd) $\dot{*}$ Spray Configuration B: Spray nozzle location 16 cal forward, 77 cal right, spray angle setting 90°, water flow rate ~600 GPM. Table 1.1. 40-mm Gun Water Spray Experiment (Cont'd) | Mean | A PSPL (dB) | | | -3.0 | -3.3 | | | -3.3 | | | -3.3 | |---|----------------------|------------|---------|---------------|-----------------------|------------|---------|---------------|------------|---------|---------------| | | 55,
105 right | 171.6 | 174.0 | -2.4 | -3.2 | 171.3 | 173.5 | -2.2 | 171.2 | 174.6 | -3.4 | | egrees) = | 66,
45 right | 177.1 | 180.5 | -3.4 | -3.3 | 1.77.1 | 180.5 | -2.8 | 178.5 | 180.0 | -1.5 | | PSPL (dB) @ R (calibers), 0 (degrees) = | 1143,
90 left | 143.0 | 149.2 | -6.2 | -6.0 | 140.3 | 147.4 | -7.1 | 141.0 | 146.0 | -5.0 | | @ R (calib | 1143,
135 left | 138.0 | 141.3 | -3.3 | -2.2 | 138.8 | 141.1 | -2.3 | 140.2 | 143.0 | -2.8 | | PSPL (dB) | 1143,
135 right | 138.0 | 138.9 | 6.0- | -1.1 | 135.8 | 137.0 | -1.2 | 135.1 | 139.4 | -4.3 | | | 1143,
90 right | 153.2 | 155.3 | -2.1 | -4.0 | 152.5 | 156.5 | -4.0 | 151.9 | 154.6 | -2.7 | | Spray* | Configu-
ration | В | | | щ | J | | | J | | | | Round Number | (BM = Bare
Muzzle | 15 (Spray) | 16 (BM) | 15-16, A PSPL | 11-16, Mean
A PSPL | 17 (Spray) | 18 (BH) | 17-18, A PSPL | 19 (Spray) | 20 (BM) | 19-20, △ PSPL | $^{\circ}$ Spray Configuration C: Spray nozzle location 11 cal forward, 77 cal right, spray angle setting 60° , water flow rate $\sim\!\!600$ GPM. TO MERCENA de Table 11. 40-mm Gun Water Spray Experiment (Cont'd) | Round Number | Spray* | | PSPL (d3) | @ R (calib | PSPL (d3) @ R (calibers), 0 (degrees) | egrees) = | | Mean | |-----------------------|--------------------|-------------------|--------------------|-------------------|---------------------------------------|-----------------|------------------|----------------| | (BM = Bare
Muzzle | Coniigu-
ration | 1143,
90 right | 1143,
135 right | 1143,
135 left | 1143,
90 left | 66,
45 right | 55,
105 right | A PSPL
(dB) | | 21 (Spray) | O. | 154.2 | 139.4 | 138.1 | 141.4 | 177.8 | 171.3 | | | | | 154.4 | 137.5 | 139.4 | 148.5 | 180.8 | 174.5 | | | 21-22, A PSPL | | -0.2 | +1.9 | -1.3 | -7.1 | -3.0 | -3.2 | -2.2 | | 17-22, Mean
A PSPL | U | -2.3 | -1.2 | -2.1 | 7.9- | -2.4 | -2.9 | -2.9 | | 23 (Spray) | D | 153.9 | 135.9 | 138.7 | 147.7 | 178.4 | 168.9 | | | | | 156.0 | 140.2 | 140.0 | 147.3 | NO DATA | NO DATA | | | 23-24, A PSPL | | -2.1 | -4.3 | -1.3 | +0.4 | NO DATA | NO DATA | -1.8 | | 25 (Spray) | a | 154.5 | 132.8 | 136.6 | 143.1 | NO DATA | NO DATA | | | | | 154.3 | 141.5 | 141.2 | 148.4 | NO DATA | NO DETA | | | 25-26, A PSPL | | +0.2 | -8.7 | 9.4- | -5.3 | NO DATA | NO DATA | 9.4- | * Spray Configuration D: Spray nozzle location 10 cal forward, 77 cal right, spray angle setting $30^{\rm o},$ water flow rate $\sim\!\!600$ GPM. Table 11. 40-mm Gun Water Spray Experiment (Cont'd) | Round Number | Spray* | | PSPL (dB) | @ R (calib | PSPL (dB) @ R (calibers), 0 (degrees) = | egrees) = | | Mean | |-----------------------|--------------------|-------------------|-----------------------------------|-------------------|---|-----------------|------------------|-------------| | (BM = Bare
Muzzle | Configu-
ration | 1143,
90 right | 1143, 1143,
135 right 135 left | 1143,
135 left | 1143,
90 left | 66,
45 right | 55,
105 right | A PSPL (dB) | | 27 (Spray) | D | 154.8 | 135.5 | 137.7 | 142.8 | NO DATA | NO DATA | | | 28 (BM) | | 155.1 | 139.9 | 142.8 | 146.8 | NO DATA | NO DATA | | | 27-28, A PSPL | | -0.3 | 7.4- | -5.1 | -4.0 | NO DATA | NO DATA | -3.4 | | 23-28, Mean
A PSPL | D | -0.7 | -5.8 | -3.7 | -3.0 | NO DATA | NO DATA | -3.3 | | 1-28, Mean
A PSPL | ALL | -0.9 | -2.3 | -2.0 | -3.9 | -2.5 | -3.6 | -2.5 | * Spray configuration D: Spray nozzle location 10 cal forward, 77 cal right, spray angle setting 30° , water flow rate $\sim\!600$ GPM. Note: Wind during test 0 to 10 km variable, from 90 to 135 left variable. 7.62-mm rifle, with the gun muzzle located approximately at the center of the foam mass. A small piece of tape over the muzzle was used, as a safety precaution, to prevent entry of foam into the gun barrel. Apparatus and procedures were similar to those discussed earlier; data was obtained only at 90° from the line of fire. Resultant data is shown in Table 12. The foam produced about a 10-dB decrease in muzzle blast PSPL. The data clearly shows that the effect was not due to the tape over the muzzle or the presence of the plastic bag. These results were extremely encouraging, especially in light of the small reductions obtained by other techniques, and motivated an expanded investigation. Results of that investigation are reported under separate cover. 36,37 #### SUMMARY OF CONCLUSIONS - 1. Muzzle brakes yield a small decrease in noise level in front of the gun (in the projectile bow shock region) and a fairly significant increase behind the gun and, hence, are not expected to be useful for gun blast noise reduction/redistribution. - 2. Blast focusing muzzle devices yield small increases in noise level in front of the gun and small decreases behind. Such devices, being relatively lightweight, may be of limited use for noise control under special circumstances. - 3. Blast reducing muzzle
devices (silencers) that yield large noise level reductions are very heavy; those that are light enough to be used on existing large guns yield insignificant noise level reductions. - 4. A preliminary (and somewhat cursory) investigation of the feasibility of using water spray to reduce gun blast noise levels yielded only small (~3 dB) reductions in PSPL. The water mist was quite susceptible to disruption by wind. - 5. A limited preliminary investigation of the use of foam to reduce gun blast noise was quite encouraging; a 10-dB drop in muzzle blast PSPL was obtained on the first try. Further investigation is reported under separate cover. 37 Table 12. 7.62-mm Gun Foam Experiment | Round Number, Muzzle | PSPL (dB) | @ 90° from | Line of Fir | PSPL (dB) @ 90° from Line of Fire, R (calibers) = | Mean | |-------------------------------------|-----------|------------|-------------|---|------| | Configuration
(BM = Bare Muzzle) | 14,000 | 26,900 | 80,200 | 138,000 | (dB) | | | | | | | | | l, Tape over muzzle | 117.9 | 109.6 | 95.6 | 88.7 | _ | | 2, BM | 117.8 | 105.1 | 97.2 | 95.2 | | | 1-2, A PSPL | +0.1 | +4.5 | -1.6 | -6.5 | 6.0- | | 3, Tape | 117.7 | 111.3 | 96.8 | 8.06 | | | 4, BM | 117.8 | 105.6 | 100.8 | 93.9 | • | | 3-4, △ PSPL | -0.1 | +5.7 | 0.4- | -3.1 | 7.0- | | 5, Tape | 117.4 | 108.7 | 100.3 | 4.68 | | | 6, BM | 116.1 | 108.6 | 97.2 | 97.5 | | | 5-6, ∆ PSPL | +1.3 | +0.1 | +3.1 | -8.1 | 6.0- | | 7, Tape | 117.9 | 110.5 | 103.6 | 7.96 | | | 8, BM | 117.3 | 110.1 | 8.66 | 91.9 | | | 7-8, A PSPL | +0.6 | +0.4 | +3.8 | +4.5 | +2.3 | " betille Table 12. 7.62-mm Gun Foam Experiment (Cont'd) | Round Number, Muzzle | PSPL (dB) | @ 90° from | Line of Fir | PSPL (dB) @ 90° from Line of Fire, R (calibers) = | Mean | |---------------------------------------|-----------|------------|-------------|---|------| | Configuration
(BM = Bare Muzzle) | 14,000 | 26,000 | 80,200 | 138,000 | (dB) | | 9, Tape | 117.4 | 110.6 | 100.7 | 91.4 | | | 10, BM | 118.0 | 112.1 | 100.5 | 100.6 | | | 9-10, A PSPL | 9.0- | -1.5 | +0.2 | -9.2 | -2.8 | | 1-10, Mean A PSPL
(Effect of Tape) | +0.3 | +1.8 | +0.3 | -4.5 | -0.5 | | 11, Tape + Empty Bag | 118.3 | 112.3 | 101.1 | 88.6 | | | 12, BM | 117.7 | 116.1 | 100.3 | 99.3 | | | 11-12, A PSPL | +0.6 | +2.2 | +0.8 | -10.7 | -1.8 | | 13, Tape + Empty Bag | 116.8 | 109.4 | 103.7 | 0.86 | | | 14, BM | 118.9 | 111.4 | 103.2 | 98.3 | | | 13-14, A PSPL | -2.1 | -2.0 | +0.5 | -0.3 | -1.0 | Table 12. 7.62-mm Gun Foam Experiment (Cont'd) | ty Bag 118.1 109.5 105.6 100.0 hty Bag 118.1 109.5 105.6 100.0 pty Bag 118.6 111.2 102.4 88.7 -0.5 -1.7 +3.2 +11.3 PSPL -0.5 +1.5 +0.1 pe + 107.2 101.4 84.9 89.2 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.4 105.9 92.3 85.6 116.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | Round Number, Muzzle | PSPL (dB) | @ 90° from | Line of Fir | PSPL (dB) @ 90° from Line of Fire, R (calibers) = | Mean | |--|---|-----------|------------|-------------|---|-------| | pty Bag 118.1 109.5 105.6 100.0 118.6 111.2 102.4 88.7 -0.5 -1.7 +3.2 +11.3 Pe + -0.7 -0.5 +1.5 +0.1 pe + 107.2 101.4 84.9 89.2 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.6 106.9 92.3 85.6 -5.2 -0.5 -4.9 -9.0 | Conriguration
(BM = Bare Muzzle) | 14,000 | 26,000 | 80,200 | 138,000 | (dB) | | pty Bag 118.1 109.5 105.6 100.0 118.6 111.2 102.4 88.7 -0.5 -1.7 +3.2 +11.3 Peth -0.7 -0.5 +1.5 +0.1 pe + 107.2 101.4 84.9 89.2 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.6.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | | | | | | | | PSPL -0.5 -1.7 +3.2 +11.3 PSPL -0.7 -0.5 +1.5 +0.1 107.2 101.4 84.9 89.2 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.4 105.9 92.3 85.6 -5.2 -0.5 -4.9 -9.0 | 15, Tape + Empty Bag | 118.1 | 109.5 | 105.6 | 100.0 | | | PSPL -0.5 -1.7 +3.2 +11.3 PSPL -0.7 -0.5 +1.5 +0.1 107.2 101.4 84.9 89.2 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.4 105.9 92.3 85.6 116.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | 16, BM | 118.6 | 111.2 | 102.4 | 88.7 | | | PSPL -0.7 -0.5 +1.5 +0.1 107.2 101.4 84.9 89.2 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.4 105.9 92.3 85.6 116.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | 15-16, A PSPL | -0.5 | ٢٠٢- | +3.2 | +11.3 | +3.1 | | 107.2 101.4 84.9 89.2 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.4 105.9 92.3 85.6 116.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | ll-16, Mean A PSPL
(Effect of Tape +
Empty Bag) | -0.7 | -0.5 | +1.5 | +0.1 | +0.3 | | 118.6 111.9 97.4 98.0 -11.4 -10.5 -12.5 -8.8 111.4 105.9 92.3 85.6 116.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | 17, Foam∻ | 107.2 | 101.4 | 84.9 | 89.2 | | | -11.4 -10.5 -12.5 -8.8 111.4 105.9 92.3 85.6 116.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | 18, BM | 118.6 | 111.9 | 4.76 | 0.86 | | | 111.4 105.9 92.3 85.6 116.6 106.4 97.2 94.6 -5.2 -0.5 -4.9 -9.0 | 17-18, & PSPL | -11.4 | -10.5 | -12.5 | 8.8 | -10.8 | | 116.6 106.4 97.2 94.6
-5.2 -0.5 -4.9 -9.0 | 19, Foam∻ | 111.4 | 105.9 | 92.3 | 85.6 | | | -5.2 -0.5 -4.9 -9.0 | 20, BM | 116.6 | 106.4 | 97.2 | 9.46 | | | | 19-20, △ PSPL | -5.2 | -0.5 | 6.4- | 0.6- | 6.4- | * Foam was contents of one 11 oz pressurized can of commercial shaving cream. Table 12. 7.62-mm Gun Foam Experiment (Cont'd) | Round Number, Muzzle | PSPL (dB) (| 3 90° from | Line of Fir | PSPL (dB) @ 90° from Line of Fire, R (calibers) = | Mean
A PSPI, | |-------------------------------------|-------------|------------|-------------|---|-----------------| | Configuration
(BM = Bare Muzzle) | 14,000 | 26,000 | 80,200 | 138,000 | (dB) | | | | | | | | | 21, Foam* | 107.5 | 103.9 | 85.9 | 79.4 | | | 22, BM | 117.8 | 111.2 | 99.3 | 91.5 | | | 21-22, A PSPL | -10.3 | -7.3 | -13.4 | -12.1 | -10.8 | | 17-22, Mean A PSPL (Effect of Foam) | 0.6- | -6.1 | -10.3 | -10.1 | -8.8 | * Foam was contents of one 11 oz pressurized can of commercial shaving cream. #### REFERENCES - 1. Pater, L., Gun Blast Far Field Peak Overpressure Contours, Naval Surface Weapons Center Technical Report TR 79-442, Dahlgren, VA, March 1981. - 2. Perkins, B., P. Lorrain, and W. Townsend, Forecasting the Focus of Air Blast Due to Meteorological Conditions in the Lower Atmosphere, Ballistic Research Laboratory Report No. 1118, Aberdeen, MD, October 1960. - 3. Perkins, B. and W. Jackson, Handbook for Prediction of Air Blast Focusing, Ballistic Research Laboratory Report No. 1240, Aberdeen, MD, February 1964. - 4. Gholson, N., An Analysis of Sound Ray Focusing, Naval Surface Weapons Center Technical Report TR-2834, Dahlgren, VA, January 1973. - 5. Bankston, T., Sound Focusing on a Non-Reflecting Flat Earth in a Stratified Atmosphere, Pacific Missile Range Technical Memorandum PMR-TM-62-8, Pt. Mugu, CA, May 1962. - 6. Ugincius, P. and B. Zondek, Acoustic Rays in an Arbitrary Moving Inhomogeneous Medium, Naval Surface Weapons Center Technical Report TR 2446, Dahlgren, VA, August 1970. - 7. Pater, L., Noise Abatement Program for Explosive Operations at NSWC/DL, Seventeenth DDESB Explosives Safety Seminar, September 1976. - 8. Reed, J., Guidelines for Environmental Impact Statements on Noise (Airblast), Sandia Laboratories SAND 76-5661, Seventeenth DDESB Explosives Safety Seminar, September 1976. - 9. Kahler, J., FOCUS: A Computerized Aid for Making Sound Propagation Fore-casts, Holloman Air Force Base, NM, ADTC-TR-79-8, January 1979. - 10. Schomer, P., Predicting Community Response to Blast Noise, Construction Engineering Research Laboratory Technical Report E-17, Champaign, IL, December 1973. - 11. Schomer, P., L. Little and A. Hunt, Acoustic Directivity Patterns for Army Weapons, Construction Engineering Research Laboratory Interim Report N-60, Champaign, IL, January 1979. - 12. Guidelines for Freparing Environmental Impact Statements on Noise, Report of Working Group 69 on Evaluation of Environmental Impact of Noise, Committee on Hearing, Bioacoustics, and Biomechanics, National Research Council, National Academy of Sciences, Washington, DC, 1977. - 13. Schomer, P., Human Response to House Vibrations Caused by Sonic Booms or Air Blasts, J. Acoust. Soc. Am., Vol. 64 No. 1, July 1978, pp. 328-330. - Schomer, P., Evaluation of C-Weighted L_{dn} for Assessment of Impulse Noise, J. Acoust. Soc. Am., Vol. 62 No. 2, August 1977, pp. 396-399. - 15. Environmental Protection: Planning in the Noise Environment, Departments of the Air Force, the Army, and the Navy, AFM 19-10, TM 5-803-2, NAVFAC P-970, 15 June 1978. - 16. Walther, M., Gun Blast from Naval Guns, Naval Surface Weapons Center Technical Report TR-2733, Dahlgren, VA, August 1972. - 17. Soo Hoo, G. and G. Moore, Scaling of Naval Gun Blast Peak Overpressures, Naval Surface Weapons Center Technical Note TN-T-7/72, Dahlgren, VA, August 1972. - 18. Westine, P., Modeling the Blast Field Around Naval Guns and Conceptual Design of a Model Gun Blast Facility, Southwest Research Institute Technical Report 02-2643-01, San Antonio, TX, September 1970. - 19. Moore, G., F. Maillie, and G. Soo Hoo, Calculation of 5"/54 Muzzle Blast and Post Ejection Environment on Projectile, Naval Surface Weapons Center Technical Report TR-3000, Dahlgren, VA, January 1974. - 20. Soo Hoo, G., Gun Blast Experiments with an 8"/51 Gun, Naval Surface Weapons Center Technical Note TN-T-1/75, Dahlgren, VA, February 1975. - 21. Moore, G., G. Miller, and D. Pollet, Qun and Missile Blast on Ship's Structure, Naval Surface
Weapons Center Technical Report TR-3588, Dahlgren, VA, November 1977. - 22. Schmidt, E. and D. Shear, Optical Measurements of Muzzle Blast, AIAA Journal, Vol. 13, No. 8, August 1975, pp. 1086-1091. - 23. Pater, L., Scaling of Muzzle Brake Performance and Blast Field, Naval Surface Weapons Center Technical Report TR-3049, Dahlgren, VA, October 1974. - 24. Pater, L., Muzzle Brake Parameter Study, Naval Surface Weapons Center Technical Report TR-3531, Dahlgren, VA, October 1976. - 25. Marino, C., Polar Blast Fields About 105 mm Cannon; 105 mm Cannon with Difuser; and 40 mm Cannon as Applied to the C-130 Gunship, Naval Surface Weapons Center Technical Note TN/G-36/71, Dahlgren, VA, June 1971. - 26. Soo Hoo, G. and J. Yagla, Use of a Conical Muzzle Device to Control Gun Blast, Naval Surface Weapons Center Technical Report TR-2793, Dahlgren, VA, August 1972. - 27. Pater, L., Muzzle Devices for Reshaping Gun Blast Fields: An Experimental Parameter Study, Naval Surface Weapons Center Technical Report TR 79-160, Dahlgren, VA, September 1979. - 28. Pater, L., Gun Blast Far Field Asymmetry, Interim Letter Report, Naval Surface Weapons Center, Dahlgren, VA, October 1977. - 29. Skochko, L. and H. Greveris, *Silencers*, Frandford Arsenal Report R-1896, Philadelphia, PA, August 1968. - 30. Carenther, G. and J. Moreland, Acoustical Considerations for a Silent Weapon System: A Feasibility Study, Human Engineering Laboratories Technical Memorandum 10-66, Aberdeen Proving Ground, MD, October 1966 (declassified 31 December 1972). - 31. Sneck, H., Cannon Muzzle Blast Noise Suppression Facility, Watervliet Arsenal Technical Report WVT-TR-75043, Watervliet, NY, July 1975. - 32. Watson, J. and R. Lundquist, High Speed Projectile Impact for Mining and Tunneling Project REAM, Physics International Co. Final Report, Contract H0232052, Bureau of Mines, May 1974. - 33. Interior Ballistics of Guns, Army Materiel Command Pamphlet AMCP 706-150, February 1964. - 34. Clark, A., et al., The Reduction of Noise Levels from Explosive Test Facilities Using Aqueous Foam, Royal Armament Research and Development Establishment, Ft. Halstead, Sevenoaks, Kent, U.K., 1976. - 35. Dadley, D., E. Robinson, and V. Pickett, The Use of Foam to Muffle Blasts from Explosions, paper presented at IEP-ABCA-5 Conference at Indian Head, MD, June 1976. - 36. Pater, L., and J. W. Shea, Use of Foam to Reduce Gun Blast Noise Levels, Naval Surface Weapons Center Technical Report TR 81-94, Dahlgren, VA, March 1981. - 37. Shea, J. W., and G. S. Miller, Reduction of 5"/54 Gun Blast Overpressure by Means of an Aqueous Foam-Filled Muzzle Device, Naval Surface Weapons Center Technical Report TR 81-322, August 1981. #### DISTRIBUTION Director Defense Advanced Research Projects Agency 1400 Wilson Boulevard Arlington, VA 22209 Department of Defense Explosive Safety Board Hoffman Building 2461 Eisenhower Avenue Alexandria, VA 22331 ATTN: T. Zaker Commander Naval Amphibious School/Little Creek Norfolk, VA 23521 Commandant Headquarters, U.S. Marine Corps Washington, DC 20380 ATTN: MCOTT MCOTO Director Development Center Marine Corps Development and Education Command Quantico, VA 22134 U.S. Army Engineer Research and Development Laboratories Ft. Belvoir, VA 22060 Commanding General White Sands Missile Range White Sands, NM 88002 Southwest Research Institute San Antonio, TX 78291 ATTN: P. S. Westine Commander Naval Weapons Center China Lake, CA 93555 ATTN: Code 6223 (Pullen) Code 0632 (Finder) Code 6224 (Young) T. Dodson (2) (3) ``` Commander Naval Sea Systems Command ATTN: 62Y11 (W. Greenlees) (4) 62Y1B (T. Lee) 62R (Edwards) 04H (Daugherty) Commander Naval Facilities Engineering Command 200 Stovall Street Alexandria, VA 22332 ATTN: 2013C (D. Kurtz) (3) 0451D (Buynak) 032B (S. Hurley) Commander Naval Air Station North Island, CA 92135 ATTN: 661 (R. Glass) Chief of Naval Operations The Pentagon Washington, DC 20350 ATTN: OPO4E (CDR Greenwald) (6) 0P45 (C. Zillig) 0P098 0P099 OP991B (Malehorn) 0P64 Commander Naval Environmental Support Office Naval Construction Bn. Center Port Hueneme, CA 93043 ATTN: 2522 (D. Owen) Commander Atlantic Fleet Weapons Training Facility ``` FPO, Miami, FL 34051 Commander Ballistic Research Laboratory Aberdeen Proving Ground, MD 21005 ATTN: Dr. Ed Schmidt Commander Material Test Directorate Aberdeen Proving Ground, MD 21005 ATTN: R. Ainsley Darby-Ebisu and Associates, Inc. 354 Uluniu Street Kailua, HI 96734 Commander AMSSA Aberdeen Proving Ground, MD 21005 ATTN: W. Hughes Commander U.S. Army Environmental Hygiene Agency Aberdeen Proving Ground, MD 21005 ATTN: Bioacoustic Div. (G. Luz) Commander U.S. Army Human Engineering Lab. Aberdeen Proving Ground, MD 21005 ATTN: Garinther Director 6570 AMRL/BBE Wright-Patterson AFB, OH 45433 ATTN: Dr. H. Von Gierke Bolt Baranek and Newman, Inc. 50 Moulton Street Cambridge, MA 02138 ATTN: K. Eldred Wave Propagation Laboratory Boulder, CO 80302 ATTN: Dr. Freeman Hall Office of Naval Research 800 No. Quincy Street Arlington, VA 22217 ATTN: 441 (Libber) (2) (2) Commander Navy Personnel R&D Center San Diego, CA 92132 ATTN: 311 (Newman) Commander Naval Material Command 2211 Jefferson Davis Highway Arlington, VA 20360 ATTN: 036 (J. Sivy) 0324 (CDR Tadlock) Commander Vandenburg AFB, CA 93437 ATTN: SAMTEC/SE (C. Gardner) SAMTEC/WE (Maj. Burnett) Commander 6585 TESTG/WE Holloman AFB, NM 88330 Commander Army Combat Surveillance and Target Acquisition Laboratory Ft. Monmouth, NJ 07703 ATTN: DELCS-S (J. Silverstein) Commander Naval Surface Forces U.S. Atlantic Fleet Norfolk, VA 23511 ATTN: N625 (Capt. Lindsey) Commander U.S. Army Engineer Center ATZA - PTST Ft. Belvoir, VA 22060 Commander in Chief U.S. Atlantic Fleet Norfolk, VA 23511 ATTN: NRT2 (CDR Eckhoff) Navy Environmental Health Center Cincinnati, OH 45220 ATTN: A. Johnson Naval Ocean Systems Center San Diego, CA 92132 ATTN: Acoustics, Behavior, and Communication Group (R. S. Gales) 401 (R. Young) Naval Pacific Missile Test Center Point Mugu, CA 93041 ATTN: D. Robertson Bureau of Mines Noise Research Laboratory 4800 Forbes Avenue Pittsburgh, PA 15213 ATTN: A. Burkes Bureau of Mines Rolla Metallurgy Research Center P.O. Box 280 Rolla, MO 65401 ATTN: A. Visnapoo Commander Third Fleet Pearl Harbor, HI 96860 ATTN: N33 Bolt Baranek and Newman, Inc. 21120 Vanowen Street P.O. Box 633 Canoga Park, CA 91305 ATTN: Dr. B. Galloway Sandia Corporation P.O. Box 5800 Albuquerque, NM 87115 ATTN: Jack Reed Commanding Officer U.S. Army Fort A.P. Hill Bowling Green, VA 22427 Office of Noise Abatement and Control Environmental Protection Agency Washington, DC 20460 Air Force Aerospace Medical Research Laboratory Wright-Patterson Air Force Base Fairborn, OH 45433 ATTN: Biodynamic Branch (J. Cole) Army Ballistics Research Laboratory Aberdeen Proving Ground Aberdeen, MD 21005 ATTN: A. LaGrange Army Environmental Hygiene Agency Bioacoustics Division USAEHA, Building E-2100 Aberdeen Proving Ground Aberdeen, MD 21005 ATTN: D. Ohlin Army Materials Systems Analysis Aberdeen Proving Ground Aberdeen, MD 21005 ATTN: B. Cummings Army Mobility Equipment Research and Development Center Ft. Belvoir, VA 22060 ATTN: J. Hoeschen Army Tank - Automotive Command Warren, MI 48090 ATTN: D. Reese Naval Aircraft Environmental Support Office NAVAIRE WORKFAC North Island San Diego, CA 92135 ATTN: R. Glass | Naval Air Development Center Warminster, PA 18974 ATTN: Air Vehicle Technology Department (W.C. Hallow) Crew Systems Department (D. DiSimone) | (2) | |---|------| | Wyle Laboratories 128 Maryland Street El Segundo, CA 90245 ATTN: L. Sutherland | | | Director U.S. Army Construction Engineering Research Laboratory P.O. Box 4005 Champaign, IL 61820 ATTN: Dr. P. Schomer | | | Defense Nuclear Agency Hybla Valley Federal Building 6801 Telegraph Road Alexandria, VA 20305 ATTN: J. Moulton | | | Commander U.S. Army Armament Research and Development Command Dover, NJ 07801 ATTN: M. Salsbury | | | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | (12) | | Library of Congress Washington, DC 20540 ATTN: Gift and Exchange Division | (4) | | GIDEP Operations Office
Corono, CA 91720 | | | Local: C CD-03 (Pifer) D E41 G14 (Jones) | | | Local: (Cont'd) | | |----------------------|------------| | G31 | | | K50 - EG&G (Library) | | | NO1 | | | N43 | (20) | | R14 (Young) | \ , | | R15 (Swisdak) | | | R15 (Berry) | | | R15 (Proctor) | | | R15 (Lorenz) | | | X210 | (6) | | | |